AJAY KUMAR [image: C:\Users\agrawals_fin\Downloads\O_Certified Specialist_clr.gif]
Oracle Cloud Fusion/EBS Application Techno-Functional Consultant
(Certified in Cloud Fusion Finance Module)

PROFESSIONAL SUMMARY

· Having 16+ Years of Experience in Oracle Finance/SCM/Manufacturing Techno-Functional Consultant in Oracle Applications e-Business Suite (11i & R12), Oracle Cloud Finance Fusion Application (R13) Suit & Oracle Integration Cloud (OIC) Pass Premier Product
· Exposure in the areas of Oracle Applications Modules in General Ledger (GL), Account Payables (AP), Accounts Receivable (AR), Cash Management (CM), Fixed Assets (FA), Purchasing (PO), Order Management (OM), Inventory (INV), Bill of Material (BOM), Work in Progress (WIP), Oracle Transport Management (OTM) and Oracle Learning management (OLM), Oracle Lease management (OLM) & Oracle Clinical Management (OCM)
· Experience in Oracle Application Implementation, Enhancement, Rollout, Upgrade, Integration, Data migration, Customization, Production Support in Oracle Application (11i & R12)
· Exposure in Oracle SaaS Cloud implementation experience with Oracle Fusion Modules of Financial implementation/Support Project(R13)
· Experience in Oracle Integration Cloud (OIC) using agent group Integration components Integration Cloud Service (ICS), Process Cloud Service (PCS) and Visual Builder Cloud Service (VBCS).
· Having Experience working on complex integration in OIC/EBS using REST APIs (End Point)/SOAP Services
· Expertise in building complex integration processes, integrating cloud-based and On-Premise Enterprise Applications.
· Hands-on design, development, deployment, and maintenance of integration processes between on premise\cloud systems and other 3rd party applications
· Experience Oracle Integration Cloud (OIC) adapters, usage of REST Adapter, SOAP Adapter, ERP Adapter, Salesforce Adapter, FTP Adapter, File Adapter, usage of orchestration integration patters
· Experience in REST APIs/End Point, SOAP Web Services and FBDI Templates in Oracle Cloud.
· Have good hands-on experience on developing process and calling sub process in Process Builder Cloud Service (PBCS).
· Having Good exposure working on VBCS developing web application, Consuming REST, SOAP Services and Business events.
· Experience in Oracle Cloud reporting tools (Financial Reporting Studio (FRS), Oracle Transactional Business Intelligence (OTBI), and Business Intelligence Publisher (BIP)) to develop new reports and enhance standard ERP Cloud reports in Cloud Finance Module.
· Experience in B2B Integration in Oracle Integration Cloud
· Experience in Procure to pay life cycle (P2P) & Ordered to Cash (O2C).
· Expertise in requirement analysis, System design, Data Flow Designs, supports, development, testing,
Documentation and design reviews
· Requirement mapping and translating the requirements into functional specifications
· Experience in Business process study, requirement gathering set up configuration and documentation.
· Experience in using Oracle AIM of project implementation methodology and preparation of RD050, MC050, BP040, BR100, MD050, TE040, MD070, TE020, MD120 and Conversion Templates, User Manuals, Training Material Preparation
· Technically proficient in RICEW components (Report, Interface, Conversion, Extension and Workflow)
· Having experience in Oracle Apps Upgrade Project from R12.1.3 to R12.2.9
· Having Good Exposure in Data Migration and worked as a Technical Team Lead with data transformation, data cleansing & data validation team
· Having Good Experience to Managed the Oracle critical SR’s and Spin SR
· Having Good Team Handling, Project Management and Client Management skills.
· Expertise in On-shore and Off-shore delivery Model Team Handling.
· Good communication and presentation skills
· Good Analytical skills and Planning and Co-ordination skills

CERTTIFICATIONS

· Oracle Financial Cloud Payables 2018 Certified Implementation Specialist

IT SKILL SET

ERP Modules		: 	Expertise: Oracle E-biz Suite Financials (GL, AP, AR, FA & CM), SCM (INV, PO)
Manufacturing (INV, WIP, BOM), Oracle Transport Management (OTM),
Oracle Learning Management (OLM), Oracle Clinical Management (OCM),
Oracle Learning management (OLM) in 11i, R12& R13.

Tools & Utilities 	: 	SQL Developer 19.2.1.247, Oracle Data Base 9i, 11g, 12C, 19C, Data loader,
MSVisio, MSOffice 2003, 07, 08, PUTTY, WinSCP, SQL*Loader, XML 12.0.0, Oracle Report/Form 6i, 10g, Oracle Workflow Builder 2.5, SoapUI 5.6.0, Postman v7.32.0, Oracle ADF 11g Desktop Integration
Operating Systems	: 	Windows 2007 NT/XP, UNIX, MS-Dos.

PROFESSIONAL EXPERIENCE

1) Project Title 	: 	AFH Connected IT Digital Project
Project/Client		: 	Keurig Dr Pepper, Burlington, MA, United States
Duration		:	Dec-20 to till Date
Role			: 	Oracle Techno-Functional Consultant
	
Description:
This is Oracle Cloud Integrations (OIC) Implementation Project. The job involves to developed the objects in OIC (ICS & VBCS).

Job Responsibilities
· Involved in understanding the business process requirements & design the new ICS objects
· Involved in System Integration testing with Functional Team after develop the ICS objects
· Worked on Localization in VBCS for French (Canada) and Spanish
· Worked on AMSGetBrewerList Integration using App Driven Orchestrion
· Worked on AMSGetUserifo using App Driven Orchestrion
· Worked AMSGetUserInfoWithAccounts using App Driven Orchestrion
· Worked on AMSGetBusinessAccountContact using App Driven Orchestrion
· Worked on to Developed new VBCS page using R13 Template.

2) Project Title 	: 	Vita-Mix Oracle Apps Upgrade Project
Project/Client		: 	Vita-Mix Corporation, Cleveland, Ohio, United States
Duration		:	Jan-20 – Nov-20
Role			: 	Techno-Functional
	
Description:
Oracle Application upgrade project to move to the latest stable version of Oracle e-Business Suite (EBS) i.e., R12.2.9 (Financial, SCM, CRM) and ASCP and Demantra R12.2.9, SOA 11g to SOA 12c. To take advantage of the technology improvements in the product to ensure compatibility and at the same time to leverage additional features and functionalities provided by Oracle in its latest releases to achieve technology led business growth.
The primary role in this Project is developing Configuring and Implementation new changed Objects Retrofitting in R12.2.9 and provides the solution to customer.
This upgrade project completed within timeline in COVID-19 pandemic and 100% remote working model from March 2020

Job Responsibilities
· Working as a Techno-Functional/Technical Lead and Developer for this Oracle Apps R12.2.9 Upgrade Project
· Involved in understanding the business process requirement& upgrade changed Cemli Objects from R12.1.3 to R12.2.9
· Coordinate with all project Stake holders& Team at Onsite & Offshore.
· Resolved the all the third-party system integrations issues after upgrade from R12.1.3 to R12.2.9. Vita mix Having Critical Business Integration objects AddressDr, PaymenTech, PayPal, ODI Sync Programs and other Integrations.
· Involved in System Integration testing after upgrade the Oracle Apps system in R12.2.9.
· Responsible to Run the ConfigSnapshot tool to find the Customization impact analysis report of Oracle EBS R12.2.9 after upgraded.
· Responsible to identify all the impacted Object after Upgrade the system and provide the solution to customer.
· Responsible for code review, document review, Document/Code versioning and file management control in GitHub Vitamix Common Share point.
· Worked with FNDLOAD utility to migrate objects from one instance to another instance till Production.
· Run the GSS Program to Improve the performance after upgrade the system performance issue
· Worked on Oracle Business Event/Alert/Form Personalization/Custom Hook &Custom Pll, XML Reports
· Worked on to Modify the Vitamix Auto Receipt custom concurrent program after upgrade due to Oracle system Bug in R12.2.9.
· Worked on to modify the AddressDr Validation Custom Program after Upgraded data base from 11g to 19C.
· Worked on PL/SQL procedures, packages, Data base triggers and Functions, tables, sequence synonyms, views and indexes for modification and retro fitment in upgraded 19C Oracle Data base.
· Developed BR100, TE040, MD070, TE020 and MD120 Documents
· Technical Support, Guidance and Planning for Code migration from Development through Production
· Managed Oracle Critical SR and Spinning SR with Oracle during Oracle Upgrade Time
· Managing the Tickets, resolving the issues on day-to-day basis on priority after Go-Live.
· Interacting with Users for required information about the issues arise.
· Resolving user’s day to day functional issues by understanding and analysing them.
· Raising Service Request with Oracle for resolution of Critical and Transactional issues.
· Responsible for post go live support resolution delivery
· Delivered objects on time for CRP, SIT, UAT, MOCKPRD & PROD in Oracle Application Upgraded Instance R12.2.9

3) Project Title :	MMC Oracle Finance Fusion Implementation & Support
Project/Client		: 	Marsh & McLennan Inc. New Jersey, United States
Duration		:	Apr-18 – Dec-19	
Role			: 	Oracle Fusion Techno-Functional
	
Description:
This was an Oracle Application Cloud Implementation &Support Project. The job involves Implement/support on Financial Modules General Ledger (GL), Account Payables (AP), Account Receivables (AR), Cash Management (CM) and Fixed Assets (FA).

Job Responsibilities
· Responsible for Configuration of Financial Modules (GL, AP, AR & CM)
· Finalized Data Migration Strategy for Financial Objects
· Worked on Data Migration for General Ledger, Payables, Receivables and Fixed Asset
· Design System Configuration Documents for Financial Modules.
· Worked on VBCS developing web application, Consuming REST, SOAP Services and Business events.
· Worked on to Manage Daily Rate using FBDI Templates, Load using Import and Calculate Daily Rates Programs.
· Worked on an integration to import GL Journals into ERP Cloud using Oracle Standard Web Service WSDL in ICS.
· Worked on inbound integration for Customer Creation/Update in ERP cloud to Integrate Sales force in Oracle ERP Cloud using Salesforce Adapter
· Worked on in Data Migration using FBDI in Financial Modules for Suppliers.
· Worked on to develop new reports and enhance standard ERP Cloud reports using reporting tools (Financial Reporting Studio (FRS), Oracle Transactional Business Intelligence (OTBI), and Business Intelligence Publisher (BIP))
· Worked on Oracle Integration Cloud (OIC) adapters, usage of REST Adapter, SOAP Adapter, ERP Adapter, Salesforce Adapter, FTP Adapter, File Adapter, usage of orchestration integration patters
· Developed ICS Inbound interface to Create Invoices in Oracle Fusion cloud using ERP Cloud Service
· Worked on VBCS to Build the Custom Form for approval process.
· Worked on VBCS developing web application, Consuming REST API, SOAP services and Business events.
· Task and responsibilities performed include Work around, Development, application setup, documentation, training, testing, and preparation of end user manuals
· Worked on VBCS to Build a Web application to manage ERP Banks Information using REST APIs provided by Oracle
· Involved in understanding the business process Requirement and design requirement/setup documents.
· Responsible for document review and Unit Test case Preparation.
· Conduct CRP1, CRP2 & UAT and System Testing
· Handling the Service Now Tickets, resolving the issues on day-to-day basis on priority.
· Interacting with Users for required information about the issues arise.
· Post Production Support

4) Project Title 	: 	Disney Marvel ERP to SAP Integration
Project/Client		: 	Disney-Marvel Corporation Inc. New York, United States
Duration		:	Aug-17 – Mar-18	
Role			: 	Techno-Functional
	

Description:
DWS Corporate Finance was looking to streamline the accounting process with Marvel to accelerate accounting, consolidation and financial reporting. In order to support this initiative, DWS IT organization is required to integrate the Financials from Marvel’s Oracle EBS R12 into Disney’s Global ERP running on SAP.
This was Integration Implementation Project in Oracle Applications R12.1.3 and provided the solution and design for this project in Oracle General (GL) Modules, Oracle Payables (AP), Oracle Receivables (AR), Oracle Project Accounting (PA) and Oracle Inventory (INV).

Job Responsibilities
· Worked as a Techno-Functional, Technical Lead and developer for this project.
· Interacted with end users to understand the business requirements from offshore.
· Coordinate with all projects Stake holders (SAP, Oracle EBS & Webvan Team) at Offshore and Onshore.
· Managed Senior Management Review (SMR) Meeting and Customer with weekly.
· Worked on to prepare the mapping documents for inbound/Outbound interface Programs
· Worked on to prepare the High-Level Design document for Outbound/Inbound interface parallel processing Programs from Oracle Apps to SAP Integration
· Developed a common PL/SQL Package Code Block Engine to generate the SAP code block string, this value is held in a DFF on the Accounting segment, the engine translation mapping values/data between Oracle & SAP and used in AP, AR & GL Interface programs
· Worked on to developed the web service all the parallel processing program using SOAP (WDAL to WSDL) format
· Involved in technical design and development of the Interfaces “Marvel - FI001 AP Invoice Parallel Program”
· Involved in technical design and development of the Interfaces “Marvel - FI095 AR Invoice Parallel Program”
· Involved in technical design and development of the XML Report “Marvel - FI001 AP Invoice Interface Error Report”
· Involved in technical design and development of the XML Report “Marvel - FI095 AR Invoice Interface Error Report”
· Involved in technical design and development of the XML Report “Marvel - Code Block Engine Error Report”
· Responsible for code review, document review, Document versioning and file management in SVN.
· Worked with FNDLOAD utility to migrate objects from one instance to another instance
· Writing PL/SQL Packages, Procedures, Functions, tables, sequence synonyms, views and indexes
· Technical Support, Guidance and Planning for Code migration from Development through Production
· Responsible for post go live support resolution delivery
· Development of packages & procedures as per client coding standards.
· Worked with FNDLOAD utility to migrate objects from one instance to another instance.
· Registrations of AOL objects
· Based on Marvel process design MD50, TE040, MD070, TE020, MD0120 Documents
· Involved in Development Integration testing for all the Integration objects with BA’s.
· Maintain common package to create common objects Preparation of SQL loader scripts.
· Delivered objects on time and successfully completed this integration Implementation project

5) Project Title 	: 	Terex Oracle Apps to ECOM Integration
Project/Client		: 	Terex Corporation, Redmond, Washington, United States
Duration		:	Jan-16 – Jul-17	
Role			:	Techno-Functional

	
Description:
Integration of Oracle EBS R12.2.6 to ECOM via DELL BOOMI trough Outbound Interfaces in XML Format. This is Implementation Project in Oracle Applications R12.2.6 and provided the solution and design for this project in Oracle Inventory (INV), Oracle Order Management (OM), Oracle Receivables (AR), Oracle Transport Management (OTM) Modules.

 Job Responsibilities
· Contributed as a Technical Lead for this project and also worked as a developer in times of need basis.
· Involved in understanding the business process Requirement and provided solution for this integration
· Coordinate with all Project Stake holders at Onsite & Offshore
· Involved in Functional, Technical design doc and development of the Interfaces for the Integrations Objects from TMS (Oracle Application) to OTM Call via DB Link.
· Involved in Functional, Technical design doc and development of the Interfaces for the Integration from ECOM to TMS (Oracle Application) & OTM Call via Dell Boomi.
· Involved in Functional, Technical design doc and development of the XML Report “Terex Fixed Freight Order Comparison Report”
· Involved in Functional, Technical design doc and development of the Interfaces “Terex AWP-ECOM Sales Order Update Freight Charge Program”
· Responsible for code review, document review, Document versioning and file management in PVCS.
· Worked with FNDLOAD utility to migrate objects from one instance to another instance
· Writing PL/SQL Packages , Procedures, Functions, tables, sequence synonyms, views and indexes
· Developed MD050, TE040, MD070, TE020 and MD120, Documents for all components.
· Technical Support, Guidance and Planning for Code migration from Development through Production
· Post Go Live Hyper Care Support

6) Project Title 	: Hologic Oracle Apps to PROC Integration
Project/Client		: 	Hologic, Inc, Danbury, CT, United States
Duration		:	Mar-16 – Dec-16	
Role			: 	Techno-Functional
	
Description:
Integration of Oracle EBS R12.1.3 to PROS Master & Transactional Data trough Outbound Interfaces in XML Format and transfer to shared location via SFTP to PROS system provided the solution and design for this project in Oracle Inventory (INV), Oracle Order Management (OM), Oracle Receivables (AR), and Oracle General (GL) Modules.

Job Responsibilities
· Worked on with customer to understanding the business process Requirement
· Coordinate with all project Stake holders at Onsite & Offshore
· Involved in technical design and development of the Interfaces for the Integration
· Developed Hologic PROS Product Dimension Interface Program.
· Developed Hologic PROS Customer Dimension Interface Program
· Developed Hologic PROS Sales Org Dimension Interface Program
· Developed Hologic PROS Currency Dimension Interface Program
· Developed Hologic PROS Date Dimension Interface Program
· Developed Hologic PROS List Price Lookup Interface Program
· Developed Hologic PROS Sales Cube Interface Program
· Developed Hologic PROS Ready to Process Interface Program
· XML File generation Process and FTP Process Quality checks
· Worked on APEX to Developed Custom Forms for all the above interfaces
· Responsible for code review, document review, Document versioning and file management in SVN
· Worked on SQL Loader Programs Development
· Worked with FNDLOAD utility to migrate objects from one instance to another instance
· Writing PL/SQL Packages, Procedures, Functions, Tables, Sequence Synonyms, Views and Indexes
· Developed MD70, TE20 and MD120, Documents for all components.
· Technical Support, Guidance and Planning for Code migration from Development through Production

7) Project Title 	:	Poclain Hydraulics Implementation, Rollout & Support
Project/Client		: 	Poclain Hydraulics Corporation, Verberie, France.
Duration		:	Jan-13 – Feb-16	
Role			: 	Data Migration Technical Lead/Developer

Description:
This was an Oracle Application Implementation, Rollout & Support Project. I was at onsite as technical lead, took ownership of Data Migration along with Poclain Hydraulics IT team. Data Migration included development of data loaders, complex data migration scripts, testing of these scripts and performing data migration & validation.
Basically, a European client who manufactures the hydraulics related equipment in Oracle Inventory (INV), Oracle Purchasing (PO), Oracle Order Management (OM), Oracle Receivables (AR), Oracle Payables (AP), Oracle General (GL) Bill of Material (BOM), Work in Progress (WIP) Modules Oracle Application R12.1.3.

Job Responsibilities
· Coordinate with stakeholders to understand the requirements.
· Worked on to Support data transformation team
· Worked on to Support data validation team
· Worked on to design and development of Item, Locator, Stock Level, Routings and Bill of Material, Purchase Order, Skip Lot & Sourcing Rule, Payable Invoices, GL Interface Data Migration Programs.
· Worked on the bug fixes during the testing and support phase. (UAT & PROD).
· Worked on development of new XML reports, Form customization & personalization, XML BI Publisher Reports.
· Developed Receiving Process Auto Delivery Transaction interface e program in Oracle Purchasing
· Developed GL Daily Rates Conversion program by using Interface
· Responsible for code review, document review, code versioning and maintaining the same in SVN.
· Worked with FNDLOAD utility to migrate objects from one instance to another instance
· Writing PL/SQL Packages, Procedures,Data base triggers and Functions, Tables, Sequence Synonyms, Views and Indexes
· Developed MD50, MD70, CV60, TE20, and MD120 Documents.
· Worked on Support post go live activities

8) Project Title 	: 	Eaton Development/Enhancement
Project/Client		: 	Eaton Corporation, Cleveland, Ohio, United States
Duration		:	Aug-11 – Dec-12	
Role			: 	Techno-Functional
	
Description:
This was an Eaton #36950 Mexico Tax Reporting Development and Enhancement Project. Involved gather business requirement and development of Conversion/ Interface programs, XML Publisher Reports with bursting program in Oracle Human Resources Management System (HRMS) and Oracle Fixed Asset (FA) modules Oracle Application (R12.1.3) and Oracle 11.5.10.2.

Job Responsibilities
· Developed Eaton Tax Credit Extract to Payroll Concurrent Program.
· Developed Eaton Transfer (FTP) Tax Credit files to Payroll.
· Eaton Payroll to Tax Credit tables -FTP and Upload.
· Eaton Payroll to Tax Credit tables –FTP
· Developed Eaton Tax Credit Extract to Payroll Concurrent Program.
· Developed Eaton Transfer (FTP) Tax Credit files to Payroll.
· Eaton Payroll to Tax Credit tables -FTP and Upload.
· Eaton Payroll to Tax Credit tables –FTP
· Developed 7 XML Publisher Reports for Eaton Ohio Tax Credit Reporting in Oracle HRMS and Payroll.
· Developed Active and Retired Asset XML Reports in Oracle Fixed Assets.
· Developed Eaton Mexico Tax Book Asset Number Initial Load Interface Program.
· Developed Oracle Standard 23 database PL/SQL custom procedures (for flex-builder to use) for the new book (MEXICO TAX BOOK) to run depreciation program successfully through flex-builder to generate accounts in Oracle Fixed Assets
· Done enhancement of custom workflow PL/SQL Package “EFACLOSE” for the new tax book “MEXICO TAX BOOK” which earlier had the” MXN TAX BOOK” to close the “Mexico Tax Book” by running the program “FA Close” successfully
· Responsible for post go live support resolution delivery

9) Project Title 	:	Balfour Beatty Implementation
Project/Client		: 	Balfour Beatty Construction, UK.
Duration		:	Jan-11 – Jul-11	
Role			: 	Technical Developer

Description:
This was an Implementation Project in Oracle Apps R12.1.3. The job involves development/documentation of Workflow, XML Reports, Custom Business Subscription and Alert for Oracle Payables, Oracle Learning Management and Oracle HRMS. The primary role in this Product is Developing and Configuring and Implementations in Oracle Human Resources Management System (HRMS) and Oracle Payables (AP) Modules.

Job Responsibilities
· Developed Joining Instruction Notification workflow using API User Hooks in Oracle Learning Management to send the email notification to the learners.
· Developed Financial Payment Run Extension using custom Hook to validate invoice during invoice validation time in Oracle Payables.
· Developed Payroll Cut-off Extension using API User Hooks in Oracle HRMS for creates/updates/deletes” the absence from self-service and for creates/updates the bank payment method from self-service.
· Developed MD070, TE020 and MD120 Documents for all the development components
· Duties include interaction with onsite for Requirement gathering, modification of Components as per client requirement, implementation & documentation.

10) Project Title :	Flowserve Development/Enhancement
Project/Client		: 	Flowserve Corporation, UK
Duration		:	Jul-10 – Dec-10	
Role			: 	Technical Developer
	
Description:
This was a Development/Enhancement Project in Oracle Apps R12.1.3. The job involves development and Customizations of Reports and Concurrent Program in Oracle Inventory (INV), Oracle Purchasing (PO), Oracle Order Management (OM), Oracle Receivables (AR), Oracle Payables (AP), and Oracle General (GL) Modules.

Job Responsibilities
· Developed FLS CN SHG Sales Order BOM Report in Oracle Order Management.
· Developed FLS CN SHG Printed Purchase Order Report in Oracle Purchase Order.
· Developed FLS Receivable AR Receipt voucher Printing Report in Oracle Receivable.
· Developed FLS Prepayment Status Report in Oracle Payables.
· Developed FLS CN Bank Accounting Book Report in Oracle Payables.
· Developed FLS Invoice Aging Report in Oracle Payables.
· Developed FLS CN SHG WSH Packing Slip Report in Oracle Order Management.
· Developed FLS CN SHG PO Receipt to Inventory Report in Oracle Purchase Order.
· Developed FLS Receivable AR Transaction Voucher Printing in Oracle Receivable.
· Developed MD70, TE20 and MD120 Documents for all components.

11) Project Title 	: 	Almac Clinical Implementation
Project/Client		: 	Almac Clinical Services, UK
Duration		:	Mar-09 – Jun-10	
Role			: 	Technical Developer
	
Description:
This was an Implementation Project in Oracle Apps R12.1.3. The job involves development and Customizations of Data Migration, Interface Concurrent Programs and XML Reports in Oracle Inventory (INV), Oracle Purchasing (PO), Oracle Order Management (OM), Oracle Receivables (AR), Oracle Payables (AP), and Oracle General (GL) Modules.

Job Responsibilities
· Worked as Technical Developer, using Oracle Applications R121.3.
· Developed Oracle Custom Oracle Reports using Reports10g.
· Worked on development of Oracle XML/RDF reports.
· Worked on Item, On hand, Item Locator Conversion Programs
· Developed MD70, TE20 and MD120 Documents for all components.
· Developed Test Cases for Reports, Alerts, Interfaces and Conversions
· Developed system Test Cases & System Test Plan documents
· Converted/Upload Test cases into Quality Center format
· Worked on to mapped Test Cases to requirements in Quality Center
· Involved in Development Oracle Custom Integration Testing
· Involved in System Integration testing
· Developed Common PL/SQL Package to used objects where applicable
· Preparation of SQL loader scripts to load the data into Staging Table to process in Oracle Apps System.
· Developed Understanding documents and corresponding Technical documents.
· Worked on to creation of Data group, Request group and custom menu.
· Writing PL/SQL procedures, packages, Data base triggers and Functions. Creating custom objects like tables, sequence synonyms, views and indexes

12) Project Title 	:	Hyatt Oracle Apps Implementation
Project/Client		: 	Hyatt Regency, Chicago, United States
Duration		:	Jan-07 – Feb-09
Role			: 	Technical Consultant
	
Description:
This was an Implementation project in Oracle Applications 11.5.10.2, worked as a Technical Consultant in Accenture, Bangalore, India ODC Development Center. The job involves design and development of Conversion, Inbound/Outbound custom Interface Concurrent Programs, customization of Oracle Standard Report and developed custom XML Reports in General Ledger (GL), Account Payables (AP), Oracle Receivable (AR) and Cash Management (CA).

Job Responsibilities
· Developed Customer Conversion Program in Oracle Receivable
· Developed Account Payables Open Interface for Prepayment in Oracle Payables
· Developed Customer Extract Out Bound Interface in Account Receivables.
· Developed New Report Hyatt AR Invoice Report in Xml Publisher in Account Receivables.
· Developed New Report Credit with Suppler Report in Account Payables.
· Customized Oracle standard Report “Customer Listing Details” in Account Receivables.
· Customized Oracle standard Report “Customer Listing Summary” in Account Receivables.
· Customized the Oracle Standard Report “Cash in Transit Report” in Cash Management.
· Customized the Oracle Standard Report “Bank statement Detail Report” in Cash Management.
· Customized the Oracle Standard Report “Invoice Aging Report” in Account Payables
· Customized the Oracle Standard Report “Aging – 7 Buckets – By Account Report”
· Customized the Oracle Standard Report “General Ledger – (180 Char)”
· Customized the Oracle Standard Report “Transaction Available for Reconciliation”
· Customized the Oracle Standard Report “Unapplied Receipt Register”
· Writing PL/SQL procedures, packages, Data base triggers and Functions. Creating custom objects like tables, sequence synonyms, views and indexes.
· Duties include interaction with daily basis onsite for Requirement gathering, modification of Components as per client business requirement, implementation & documentation.
· Developed MD070, TE020 and MD120 Documents based on Oracle Application Implementation Methodology (AIM).
· Follow the coding standard during developed the code based on customer coding standard document.
· After Go-Live provided the production support to resolved simple/complex issue based on priority in tickets.

13) Project Title 	: 	DLL Oracle Apps Implementation
Project/Client		: 	De Lage Landen Financial Services, Inc., Pennsylvania(PA), United States
Duration		:	Apr-06– Dec-06	
Role			: 	Technical Consultant

Description:
DLL Implementation project in Oracle Applications 11.5.10.2worked as a Technical Consultant in Bearing Point, Bangalore (KPMG Group). India ODC Development Center. The job involves design and development of Conversion, Inbound/Outbound custom Interface Concurrent Programs, customization of Oracle Standard Report and developed custom XML Reports in Oracle Lease Management (OLM), Oracle Account Receivables (AR) and Oracle Inventory (INV).

Job Responsibilities
· Developed Custom Concurrent Program Using PL/SQL Package for Advance /progress Funding Interest Billing
· Developed Custom Concurrent Program Using Pl/SQL Package for Uncollected Advance /progress Funding Interest Billing
· Create 3P for advance booking Interest Billing Custom Concurrent Program. This 3P will be support various Interest treatment option while the contract is booked in 3P
· Customized the Oracle Standard report Cancellation reason Report
· Design MD070, TE040 and MD120 document based on Oracle Application Implementation Methodology (AIM).
· Developed all the Interface/report based on the DLL Coding Standard documents.
· Writing PL/SQL procedures, packages, Data base triggers and Functions. Creating custom objects like tables, sequence synonyms, views and indexes.
· Duties include interaction with client for Requirement collection, modification of modules as per requirement, implementation & documentation.
· Worked on to generate LDT files for Concurrent Programs, Value Sets and Request Groups.

14) Project Title 	: 	Oracle Cane Management System
Project/Client		:	India Glycol Pvt. Ltd., Kashipur, Uttaranchal, India
Duration		:	Jun-05 – Mar-06	
Role			: 	Technical Consultant
	
Description:
Oracle Custom Cane Management system in Oracle, worked as a Technical Consultant in India Glycol Ltd, Kashipur, Uttaranchal, India. The job involves design, development and support of customer in Oracle Cane Management system in Oracle 9i, Form6i and Report 6ifor Tables, Views, Index, Sequences, Procedure, Function, PL/SQL Package, Forms and Reports in Oracle Custom Cane Management ERP System.

Job Responsibilities
· Developed Custom Reports to display the Grower Name, Village Name, Center Name, and Date of Delivery of Can by Grower to help Management take decisions.
· [bookmark: _Hlk47348340]Create one custom Form to enter the subscriber details and the subscriber details, system will auto generation of a unique subscriber’s number.
· Developed a custom Report to display the details of the tariff of crop which tariff is decide by Government
· Developed Proof of Delivery Slip Report, there will be a concept of POD (Proof of Delivery) according to which the subscriber on receiving the product will confirm so to the organization by signing a Proof of Delivery slip.
· Generate Grower Payment Invoice Report based on the Grower Details.
· [bookmark: _Hlk47348497]Create Master Form to keeps details of the tariff of crop which tariff is decide by Government
· Master Forms will be created which are generated predefined masters maintaining unique data to avoid redundancy
· Data security is maintained to relatively high level by implementing it at Database level, to ensure that only authorized users have access to confidential client information
· Attached custom Form and Custom Reports in Custom Menus of Can Management Custom Application
· Given Support to Production Unit in shift Basis and resolved the production issue as high priority
· Design the Technical, Test Case documents using India Glycol Standard word doc Template
· Responsible to send all the report which Management is required on daily basis.
· Coordinate with system Users and Can Manager, Finance Business Manger to Understand and resolved the any Production Issue.

15) Project Title	: 	Oracle Add Booking System
Project/Client		:	Business Standard Pvt. Ltd., New Delhi, India
Duration		:	Dec-03 – May-05	
Role			: 	Technical Consultant
	
Description:
Oracle Custom Add booking system in Oracle, worked as a Technical Consultant in Business Standard Pvt. Ltd., New Delhi, India. The job involves design, development and support of customer in Oracle Add Booking system in Oracle 9i, Form6i and Report 6ifor Tables, Views, Index, Sequences, Procedure, Function, PL/SQL Package, Forms and Reports in Oracle Custom Add Booking ERP system.

Job Responsibilities
· Create Master custom table to keeps the details information of adds such as add type, add description, and add categories that used in Oracle Form to enter the transaction by business user.
· Developed custom corporate client details report to display the details information of ads such as add type, add description, and add categories.
· Create Custom Form and Report to keep track the add booking and along with Date of advertisement, Zone, Country or upcountry, Rate, colour type, Size.
· Developed invoice generated report based on payment mode, total Adds, customer code R.O Number from the booking and docket no
· Submission of Weekly reports to the Client and Internal Management Service Now Ticket Statuses
· Managing the Tickets, resolving the issues on day-to-day basis on priority.
· Design the Technical, Test Case documents using India Glycol Standard word doc Template
· Writing PL/SQL procedures, packages, Data base triggers and Functions. Creating custom objects like tables, sequence synonyms, views and indexes
· Given Support to Production Unit in shift Basis and resolved the production issue as high priority
· Coordinate with system Users and Can Manager, Finance Business Manger to Understand and resolved the any Production Issue.

EDUCATION
· B. Tech in Computer Engineering from the Technological Institute of Textile & Sciences (T.I.T. & S.)
image1.png
ORACLE'

4 Specialist

